REVIEW # Giant cell arteritis # J M Calvo-Romero Postgrad Med J 2003;79:511-515 Giant cell arteritis (GCA), temporal arteritis or Horton's arteritis, is a systemic vasculitis which involves large and medium sized vessels, especially the extracranial branches of the carotid arteries, in persons usually older than 50 years. Permanent visual loss, ischaemic strokes, and thoracic and abdominal aortic aneurysms are feared complications of GCA. The treatment consists of high dose steroids. Mortality, with a correct treatment, in patients with GCA seems to be similar that of controls. iant cell arteritis (GCA), temporal arteritis # **EPIDEMIOLOGY** GCA almost exclusively develops in persons older than 50 years. 1-16 GCA is the most common systemic vasculitis in Western countries.1-13 The highest incidence rates are described in Scandinavian countries and North American populations or Horton's arteritis, is a relatively common systemic vasculitis. 1-13 It is a large and medium sized granulomatous arteritis, especially involving the extracranial branches of the carotid arteries.1 | Country (date) | Incidence/100000
persons >50 years | | | |-------------------------|---------------------------------------|--|--| | Norway (1987–94) | 29 | | | | Iceland (1984–90) | 27 | | | | Sweden (1973-75) | 18
1 <i>7</i> | | | | United States (1950–85) | | | | | Spain (1988–97) | 11 | | | | Israel (1980–91) | 10 | | | | France (1970–79) | 9 | | | | Italy (1980-88) | 7 | | | of the same descent (table 1). GCA is more common among women than men.1-13 In the past few years, a progressive increase in the incidence has been reported.10 11 13 ### **AETIOLOGY** GCA is a chronic inflammatory disorder targeting large and medium sized arteries. Some familial accumulation and the association with the HLA-DR4 haplotype⁸ 17 18 indicate a genetic predisposition. Epidemiological observations and some studies using DNA detection techniques suggest an infectious origin (Mycoplasma pneumoniae, Chlamydia pneumoniae, and parvovirus B19),19-23 but so far GCA has not been shown to be a truly infectious form of vasculitis. Immunological research demonstrates an antigen-driven disease with local T-cell and macrophage activation in the vessel wall with an important role of the proinflammatory cytokines.24 The initial process may be a foreign body giant cell attack on calcified internal elastic membrane in arteries and on calcified atrophic parts of the aortic media. The prerequisite of a calcified artery would explain that GCA almost exclusively occurs in persons older than 50 years. Although significant contributions regarding the pathogenesis of GCA are encouraging, the aetiology still remains unknown. # **CLINICAL MANIFESTATIONS** Table 2 shows the most common clinical manifestations in four large series. GCA usually begins gradually, but may start abruptly. Although most clinical manifestations of GCA occur before steroid therapy, they may also develop during the early phase of treatment, or during tapering of the dose of steroids. Constitutional syndrome (asthenia, anorexia, and weight loss) is common. 1-16 Low grade fever (temperature between 37°C and 38°C), or inclusive high grade fever (temperature greater than 38°C), and fever of unknown origin occur in Correspondence to: Dr José María Calvo-Romero, Internal Medicine, Hospital de Zafra, Antigua Ctra Nacional 432, 06300 Zafra (Badajoz), Spain; jmcromero@eresmas.com Submitted 11 April 2003 Accepted 17 May 2003 | | Hunder et al ³⁹ (n=214) | Baldursson et al ^r
(n=133) | Armona <i>et al</i> ¹⁴ (n=191) | González-Gay and
Gacía-Porrúa³
(n=110) | |---|------------------------------------|--|---|--| | Fever/low grade fever | NR | NR | 29 | 29 | | Constitutional symptoms | NR | NR | 14 | 14 | | Headache | 64 | 63 | 87 | 87 | | Abnormal temporal arteries on examination | 57 | 44 | 75 | 75 | | Jaw claudication | 41 | 11 | 40 | 40 | | Amaurosis fugax | 28 | 14 | 25 | 25 | | Irreversible blindness | 10 | 1 | 12 | 12 | | Polymyalgia rheumatica | 53 | 48 | 49 | 49 | 512 Calvo-Romero patients with GCA.¹² A new onset or a new type of headache is probably the most common symptom. $^{\scriptsize 1-16}$ There is carotidynia (pain located at carotid arteries) in some patients. The superficial temporal arteries may be thickened, nodular, tender and erythematous, and pulses may be decreased or absent. Atherosclerosis also causes these temporal artery abnormalities. $^{\mbox{\tiny 25}}$ Occipital, facial, and postauricular arteries are occasionally enlarged or tender.26 Jaw claudication is frequent, although it is also present in atherosclerosis, amyloidosis, and other vasculitis.25 27-29 Reduction in jaw opening has been also described.30 Claudication of the tongue or of swallowing, necrosis of the tongue and scalp, and toothache are uncommon.31 32 A high frequency of audiovestibular manifestations (nystagmus and hearing loss), which may be reversible after several days of steroid treatment, has been reported in patients with GCA.33 #### **Ocular manifestations** Anterior ischaemic optic neuropathy, posterior ischaemic optic neuropathy, central retinal artery occlusion, cilioretinal artery occlusion, amaurosis fugax, eye pain, diplopia, and ocular muscle paresis may occur in GCA.34-36 Visual ischaemic complications are observed in about 25% of patients with GCA,^{37 38} and irreversible visual loss, mainly due to anterior ischaemic optic neuropathy and frequently preceded by amaurosis fugax, is found in 1%–15%.^{3 7 14 37–39} Patients with visual ischaemic complications had lower clinical and laboratory biological markers of inflammation. 37-42 Predictors associated with an increased risk of permanent visual loss are a history of amaurosis fugax, jaw claudication, and cerebrovascular accidents, the absence of anaemia, and a higher platelet count.37-42 The presence of constitutional symptoms, raised liver enzyme levels, or polymyalgia rheumatica has been associated with a reduced risk.38 4 ### **Neurological manifestations** Both the central and peripheral nervous system can be involved, resulting in transient ischaemic attacks, ischaemic strokes, dementia, spinal cord infarction, mononeuropathies (for example brachial plexopathy), polyneuropathies, and subarachnoid haemorrhage.^{43–49} Ischaemic strokes, affecting carotid or vertebrobasilar territories, are more likely in patients with permanent visual loss or jaw claudication.⁴² However, GCA is the aetiology in only a small proportion (about 1%) of the population with ischaemic strokes.⁵⁰ Bilateral vertebral artery occlusion is a rare but serious complication of GCA.⁵¹ # Large vessel and other manifestations Thoracic and abdominal aortic aneurysms, due to aortitis, and dissection are feared complications of GCA. ⁵²⁻⁵⁴ Compared with persons of the same age and sex, patients with GCA are 17 times more likely to develop a thoracic aortic aneurysm and 2.4 times more likely to develop an abdominal aortic aneurysm. ⁵³ Aortic valve insufficiency is also possible. ⁵²⁻⁵⁴ Lower limb claudication and aortic arch syndrome resulting in arm claudication are important but under-appreciated complications of GCA and may be the presenting feature. ⁵⁵ ⁵⁶ It has been described that large vessel GCA has a distinct spectrum of clinical manifestations and often occurs without involvement of cranial arteries. ⁵⁷ Intestinal infarction, coronary ischaemia, pulmonary artery thrombosis, intra-alveolar haemorrhage, cough, sore throat, hoarseness, peripheral arthritis, haematuria, renal failure, and secondary amyloidosis are possible manifestations of GCA. ^{16 31 58-64} # Polymyalgia rheumatica A variable proportion of patients (about 50%) with GCA has polymyalgia rheumatica, 1-16 a clinical syndrome characterised by pain and stiffness in neck, shoulder girdle, and pelvic girdle. A concept is that polymyalgia rheumatica and GCA belong to the same clinical continuum. There is production of cytokines in temporal artery samples of patients with isolated polymyalgia rheumatica. 65 66 Hunder has proposed the term "subclinical" vasculitis to define this finding.66 However, GCA and polymyalgia rheumatica seem to be distinct conditions. For example, there are differences in the HLA class II associations.¹⁷ Rodríguez-Valverde et al described a subset of patients with polymyalgia rheumatica with a very low likelihood of GCA.⁶⁷ Patients with polymyalgia rheumatica younger than 70 years and without cranial features of GCA have so low a risk of vasculitis that a temporal artery biopsy could be initially avoided.⁶⁷ Patients with isolated GCA or GCA associated with polymyalgia rheumatica have similar characteristics.68 #### LABORATORY FINDINGS Erythrocyte sedimentation rate is usually higher than 50 mm/hour, 12 but a lower erythrocyte sedimentation rate is possible. $^{69\,70}$ An erythrocyte sedimentation rate lower than 50 mm/hour is present in about 5% of patients with GCA. $^{69\,70}$ However, a completely normal erythrocyte sedimentation rate (lower than 30 mm/hour) seems to be exceptional. $^{69\,70}$ C-reactive protein and fibrinogen are usually raised. Anaemia of chronic disease, thrombocytosis, and raised liver enzymes levels are frequent. $^{1\,2\,14\,15}$ Thrombocytosis (platelet count higher than 400×10^9 /l) in patients suspected of having GCA seems to have a high specificity and positive predictive value in the diagnosis of GCA. 71 Previous studies have suggested that the circulating CD8 T-cells are reduced in patients with active GCA.⁷² However, these findings have not been confirmed,⁷³ and the utility of this parameter needs to be re-evaluated. Levels of interleukin-6 appear to be a sensitive indicator of active GCA,⁷⁴ but the availability of this measurement is limited. Anticardiolipin antibodies are detected in patients with GCA and may function as reactive antibodies in relation to endothelial lesions.⁷⁵ However, one study has reported that serum IgG anticardiolipin antibodies levels are useful in the detection of flares and relapses in GCA.⁷⁶ ## **DIAGNOSIS** GCA should be confirmed by temporal artery biopsy.⁷⁷ Biopsy demonstrates a vasculitis characterised by a predominance of mononuclear infiltrates or granulomas, usually with multinucleated giant cells. A normal temporal artery biopsy does not exclude GCA since the lesions are skipped. Long specimens (higher than 20 mm) may be more likely to yield a positive result.78 Routinely examining a temporal artery biopsy at multiple levels seems not to increase the diagnostic yield, although selective further examination may be indicated in some cases.79 Gabriel et al described that the absence of jaw claudication or temporal artery abnormalities on examination, and the presence of synovitis or a lower erythrocyte sedimentation rate predict a highly likely of a negative biopsy.8 González-Gay et al also suggested that patients without visual manifestations, temporal artery abnormalities on examination, or constitutional syndrome have a low risk of having a positive biopsy.81 Unilateral temporal artery biopsy may be sufficient to exclude the diagnosis of GCA in patients with a low clinical suspicion. 82 However, contralateral temporal artery biopsy should be considered in patients with a high clinical suspicion of GCA and a negative first biopsy. The American College of Rheumatology proposed a list of criteria for diagnosis of GCA (box 1).³⁹ The presence of three or more criteria had a sensitivity of 97.5% and a specificity of 78.9% in a French study of patients in whom the diagnosis of GCA was confirmed or ruled out by temporal artery biopsy.⁸³ 513 Giant cell arteritis # **Box 1: The American College of Rheumatology** criteria for diagnosis of giant cell arteritis - Age at onset ≥50 years. - New headache. - Temporal arteries abnormalities. - Erythrocyte sedimentation rate ≥50 mm/hour. - Positive temporal artery biopsy (vasculitis characterised by a predominance of mononuclear infiltrates or granulomas, usually with multinucleated giant cells). The presence of a halo sign or an inflammatory stenosis on colour duplex ultrasonography of the temporal arteries may predict which patients will need biopsy and eliminate patients who would not benefit from biopsy.84 It has been suggested that the lack of a halo sign can in practice rule out a GCA.84 However, ultrasonography seems not to improve the diagnostic accuracy of a careful physical examination.86 Positron emission tomography may contribute to the non-invasive diagnosis of GCA, and to the evaluation of the extent of disease, response to treatment, and disease recurrence, although confirmatory studies are necessary.87 A high temporal 67-gallium uptake is observed in patients with GCA, and this uptake normalises during remission.86 ### **TREATMENT** Steroids are the treatment of choice for GCA. $^{\rm 1~2~89~90}$ The initial and maintenance dose, the rate of reduction of the dose, and the total duration of steroid therapy are controversial. There is no definitive evidence about these questions. The usual initial dose is 40-60 mg of prednisone per day or its equivalent and the response is rapid: a few days. Steroid resistance is a risk factor for GCA complications. Gradual tapering after 1-2 months of treatment should be tried.89 90 The objective would be to reach a maintenance dose of 7.5–10 mg per day or lower. However, relapse is frequent during steroid tapering.⁹⁰ One retrospective evaluation studied different steroid regimens and showed that a starting dose of 30-40 mg per day of prednisone tapering to 10 mg per day within six months and to 5–7.5 mg per day within one year was effective and less toxic than higher dose regimens. 91 A strong initial systemic inflammatory response (characterised by fever, weight loss, erythrocyte sedimentation rate ≥85 mm/hour, and/or anaemia) may be associated with higher and more prolonged steroid requirements.92 Assessment of symptoms and signs, erythrocyte sedimentation rate, and C-reactive protein level are the most useful data in monitoring.^{1 2 89} Stopping steroid therapy after two years may be reasonable,89 although repeated temporal artery biopsy has shown evidence of active disease even after nine years of steroid therapy.93 Steroid response is similar in patients older than 75 years, although rheumatic side effects are more frequent.94 An initial intravenous pulse of methylprednisolone has no significant long term, steroid sparing effects in the treatment of simple forms of GCA.95 Evolving ischaemic strokes have been reported after steroid therapy, usually within the vertebrobasilar territory. Visual loss due to GCA treated with intravenous or oral steroids improves only in a few patients. 97-99 Data indicate that there is a better chance of visual improvement with early diagnosis and an immediate start of steroid therapy.^{42 97-} Intravenous steroids may offer a greater prospect of improvement, $^{\rm 97}$ although the results are contradictory. $^{\rm 98~100}$ In suspected cases of GCA, to begin steroid treatment before confirmatory temporal artery biopsy may be justified to prevent complications. Moreover, temporal artery biopsy is useful several weeks after institution of steroids.100 Calcium and vitamin D supplements must be provided to all patients treated with steroids. Bisphosphonate therapy should be considered in patients with osteoporosis. 103 It has been suggested that the bone mass loss due to deflazacort is lower than the loss due to prednisone. However, deflazacort did not result in less bone loss than prednisone in patients with GCA in a recent study.104 Methotrexate may be useful to control disease activity or to decrease the dose of steroids.105 In a Spanish trial, treatment with prednisone and methotrexate reduced the proportion of patients who experienced at least one relapse or multiple relapses, and the mean cumulative dose of prednisone was lower in the patients with combined therapy. 106 However, other studies have not confirmed these results, although they used different therapeutic schemes. 107 108 There is evidence in animal studies of the complementary action of acetylsalicylic acid and steroids in suppressing proinflammatory cytokines in the vascular lesions of GCA. 109 Infliximab and etanercept, antitumour necrosis factor agents, have been successful in the treatment of some cases of GCA.110 1111 #### **PROGNOSIS** The mortality of treated patients with GCA does not seem to be increased, 112-114 probably due to a correct diagnosis and management. However, death due to cardiovascular disease may be increased in patients with GCA, related to either the therapy itself or insufficient control inflammation.115 In a French study, long term survival was better in patients with no initial ocular manifestations and in patients who could take less than 10 mg per day of prednisone at six months. 116 Steroid treatment in patients with GCA may cause morbidity and mortality, more commonly due to fractures and infections.117 It has been suggested that the prevalence of cancer is increased in patients with GCA.118 119 However, a recent study found no differences in frequency of malignant neoplasms between patients with GCA and population controls. 120 # **REFERENCES** - Evans JM, Hunder GG. Polymyalgia rheumatica and giant cell arteritis. Rheum Dis Clin North Am 2000;26:493–515. - Salvarani C, Cantini F, Boiardi L, et al. Polymyalgia rheumatica and giant-cell arteritis. N Engl J Med 2002;347:261–71. González-Gay MA, García-Porrúa C. Systemic vasculitis in adults in northwestern Spain, 1988–1997: clinical and epidemiologic aspects. Medicine (Baltimore) 1999;**78**:292–308. - 4 Huston KA, Hunder GG, Lie JT, et al. Temporal arteritis. A 25 year epidemiological, clinical and pathologic study. Ann Intern Med - $5\,$ $\,$ Gran JT, Myklebust G. The incidence of polymyalgia rheumatica and temporal arteritis in the county of Aust Agder, South Norway: a prospective study 1987–1994. *J Rheumatol* 1997;**24**:1739–43 - 6 Bengtsson BA, Malmwall BE. The epidemiology of giant cell arteritis including temporal arteritis and polymyalgia rheumatica: incidences of different clinical presentations and eye complications. *Arthritis Rheum* 1981;**24**:899–904. - 7 Baldursson O, Steinsson K, Bjornsson J, et al. Giant cell arteritis in lceland. An epidemiologic and histopathologic analysis. Arthritis Rheum 1994;**37**:1007-12. - 8 Salvarani C, Machioni P, Zizzi F, et al. Epidemiologic and immunogenetic aspects of polymyalgia rheumatica and giant cell arteritis in Northern Italy. *Arthritis Rheum* 1991;**34**:351–6. 9 **Barrier J**, Pion P, Massari R, et al. [Epidemiologic approach to Horton's - disease in the department of Loire-Atlantique. 110 cases in 10 years (1970–1979)]. Rev Med Interne 1983;**3**:13–20. [Article in French.] - 10 Machado EBV, Michet CJ, Ballard DJ, et al. Trends in incidence and clinical presentation of temporal arteritis in Olmsted County, Minnesota, 1950–1985. Arthritis Rheum 1988;31:745–9. - Sonnenblick M. Nesher G. Friedlander Y. et al. Giant cell arteritis in Jerusalem: a 12-year epidemiological study. Br J Rheumatol 1994:33:938-41 - 12 Salvarani C, Gabriel S, O'Fallon M, et al. The incidence of giant cell artertis in Olmsted County, Minnesota: apparent fluctuations in a cyclic pattern. Ann Intern Med 1995;123:192–4. - 13 Gonzalez-Gay MA, Garcia-Porrua C, Rivas MJ, et al. Epidemiology of biopsy proven giant cell arteritis in northwestern Spain: trend over an 18 year period. Ann Rheum Dis 2001;60:367–71. - 14 Armona J, Rodríguez-Valverde V, González-Gay MA, et al. [Giant cell arteritis. A study of 191 patients]. Med Clin (Barc) 1995;105:734–7. [Article in Spanish.] 514 Calvo-Romero - 15 Calvo Romero JM, Magro Ledesma D, Ramos Salado JL, et al. [Giant-cell arteritis: a descriptive study in southwestern Spain]. Ann Med Interna (Madrid) 2000;17:67–70. [Article in Spainsh.] 16 Becourt-Verlomme C, Barouky R, Alexandre C, et al. [Inaugural symptoms of Horton's disease in a series of 260 patients]. Rev Med - symptoms or norion's disease in a series of 200 patients]. Rev Wied Interne 2001; 22:631–7. [Article in French.] 17 Dabahneh A, González-Gay MA, García-Porrúa C, et al. Giant cell arteritis and polymyalgia rheumatica can be differentiated by distinct patierns of HLA class II association. J Rheumatol 1998; 25:2140–5. - 18 Fietta P, Manganelli P, Zanetti A, et al. Familial giant cell arteritis and polymyalgia rheumatica: aggregation in 2 families. J Rheumatol 2002;29:1551-5. - 2002;29:1351-3. Elling P, Olsson AT, Elling H. Synchronous variations of the incidence of temporal arteritis and polymyalgia rheumatica in different regions of Denmark; association with epidemics of Mycoplasma penumoniae infection. J Rheumatol 1996;23:112-9. Wagner AD, Gerard HC, Fresemann T, et al. Detection of Chlamydia pneumoniae in giant cell vasculitis and correlation with the topographic green penumonia of tiesus infiltration dendritic cells. Arthritis Phone. - arrangement of tissue-infiltrating dendritic cells. *Arthritis Rheum* 2000;**43**:1543–51. - Rimenti G, Blasi F, Cosentini R, et al. Temporal arteritis associated with Chlamydia pneumoniae DNA detected in an artery specimen. J Rheumatol 2000;27:2718–20. - 22 **Duhaut P**, Bosshard S, Calvet A, et al. Giant cell arteritis, polymyalgia rheumatica, and viral hypotheses: a multicenter, prospective case-control study. Groupe de Recherche sur l'Arterite a Cellules Geantes. J Rheumatol 1999;**26**:361–9. - 23 Gabriel SE, Espy M, Erdman DD, et al. The role of parvovirus B19 in the pathogenesis of giant cell arteritis: a preliminary evaluation. Arthritis Rheum 1999;42:1255–8. - 24 Weyand CM, Tetzloff N, Bjornsson J, et al. Disease patterns and tissue cytokine profiles in giant cell arteritis. Arthritis Rheum 1997;40:19–26. 25 Venna W, Goldman R, Tilak S, et al. Temporal arteritis-like presentation of carotid atherosclerosis. Stroke 1986;17:325–7. 26 Achkar AA, Lie JT, Gabriel SE, et al. Giant cell arteritis involving the facial artery. J Rheumatol 1995;22:360–2. 27 Conditions PW. Shooted Ed. Introductions its value as a diagnostic. - 27 Goodman BW, Shepard FA. Jaw claudication: its value as a diagnostic clue. Postgrad Med 1983;73:177–83. - clue. Postgrad Med 1983;73:1/7–83. 28 Gertz MA, Kyle RA, Griffing WL, et al. Jaw claudication in primary systemic amyloidosis. Medicine (Baltimore) 1986;65:173–9. 29 Vermuelen JP, Mahowald ML. A case of Wegener's granulomatosis presenting with jaw claudication. J Rheumatol 1984;11:707–9. 30 Nir-Paz R, Gross A, Chajek-Shaul T. Reduction of jaw opening (trismus) in giant cell arteritis. Ann Rheum Dis 2002;61:832–3. 31 Patterson A, Scully C, Barnard N, et al. Necrosis of the tongue in a setting trist triple in faresting. In Street Cent Med Oral Pathol. patient with intestinal infarction. Oral Surg Oral Med Oral Pathol 1992;74:582-6. - 32 Sonderstrom CW, Seehafer JR. Bilateral scalp necrosis in temporal arteritis: a rare complication of Horton's disease. *Am J Med* 1976;**61**:541–6. - Amor-Dorado JC, Llorca J, Garcia-Porrua C, et al. Audiovestibular manifestations in giant cell arteritis: a prospective study. *Medicine* (*Baltimore*) 2003;**82**:13–26. - 34 Tovilla-Canales JL. Ocular manifestations of giant cell arteritis. Curr Opin Ophthalmol 1998;9:73–9. 35 Hayreh SS, Podhajsky PA, Zimmerman B. Ocular manifestations of giant cell arteritis. Am J Ophthalmol 1998;125:509–20. - 36 Goldberg RT. Ocular muscle paresis and cranial arteritis—an unusual case. Ann Ophthalmol 1983;15:240–3. - 37 Gonzalez-Gay MA, Garcia-Porrua C, Llorca J, et al. Visual manifestations of giant cell arteritis. Trends and clinical spectrum in 161 patients. *Medicine (Baltimore)* 2000;**79**:283–92. 38 **Liozon E**, Herrmann F, Ly K, *et al.* Risk factors for visual loss in giant cell - (temporal) arteritis: a prospective study of 174 patients. Am J Med 2001;111:211-7. - Hunder GG, Bloch DA, Michel BA, et al. The American College of Rheumatology 1990 criteria for the classification of giant cell arteritis. Arthritis Rheum 1990:**33**:1122–8. - 40 Cid MC, Font C, Oristrell J, et al. Association between strong inflammatory response and low risk of developing visual loss and other cranial ischemic complications in giant cell (temporal) arteritis. *Arthritis Rheum* 1998;**41**:26–32. - De Keyser J, De Klippel N, Ebinger G. Thrombocytois and ischaemic complications in giant cell arteritis. BMJ 1991;303:825. Gonzalez-Gay MA, Blanco R, Rodriguez-Valverde V, et al. Permanent visual loss and cerebrovascular accidents in giant cell arteritis: predictors and response to treatment. Arthritis Rheum 1998;41:1497–504. Reich KA, Giansiracusa DF, Strogwater SL. Neurologic manifestations of giant cell arteritis. Am J Med 1990;89:67–72. A Procurat RM, Pass KI. Davis TE. Ir. Mental status abnormalities in - 44 **Pascuzzi RM**, Ross KL, Davis TE Jr. Mental status abnormalities in temporal arteritis: a treatable cause of dementia in the elderly. *Arthritis* Rheum 1989;**32**:1308-11. - 45 Caselli RJ. Giant cell (temporal) arteritis: a treatable cause of multi-infarct dementia. Neurology 1990;40:753-5. 46 Fruchter O, Ben-Ami H, Schapira D, et al. Giant cell arteritis - complicated by spinal cord infarction: a therapeutic dilemma. *J Rheumatol* 2002;**29**:1556–8. - Caselli RJ, Daube JR, Hunder GG, et al. Peripheral neuropathic - 47 Cuseri NJ, Joube JK, Hurider SG, et al. Periprietal neuropathic syndromes in giant cell (temporal) arteritis. Neurology 1988;38:685–9. 48 Chowdhry IA, Sinha J, Barland P. Brachial plexopathy as a presenting symptom of giant cell arteritis. J Rheumatol 2002;29:2653–7. 49 Takahashi I, Takamura H, Gotoh S, et al. Giant cell arteritis with - subarachnoid haemorrhage due to the rupture of inflammatory aneurysm - of the posterior inferior cerebellar artery. Acta Neurochir (Wien) 1996;138:893–4. - 50 Sandercock PAG, Warlow CP, Jones LN, et al. Predisposing factors for cerebral infarction: the Oxfordshire community stroke project. BMJ 1989;298:75–80. - Ruegg S, Engelter S, Jeanneret C, et al. Bilateral vertebral artery occlusion resulting from giant cell arteritis: report of 3 cases and review of the literature. Medicine (Baltimore) 2003;82:1–12. - 52 Evans JM, Bowles CA, Bjornsson J, et al. Thoracic aortic aneurysm and rupture in giant cell arteritis. A descriptive study of 41 cases. *Arthritis Rheum* 1994;**37**:1539–47. - Evans JM, O'Fallon WM, Hunder GG. Increased incidence of aortic aneuysm and dissection in giant cell (temporal) arteritis. A population based study. *Ann Intern Med* 1995;**122**:502–7. - Lie JT. Aortic and extracranial large vessel giant cell arteritis. A review of 72 cases with histopathological documentation. Sem Arthritis Rheum 1995;**24**:422–31. - Garcia-Vazquez JM, Carreira JM, Seoane C, et al. Superior and inferior limb ischemia in giant cell arteritis: angiography follow-up. *Clin Rheumatol* 1999;**18**:61–5. - 56 Le Hello C, Levesque H, Jeanton M, et al. Lower limb giant cell arteritis and temporal arteritis: follow up of 8 cases. J Rheumatol 2001;28:1407–12. - Brack A, Martínez-Taboada V, Stanson A, et al. Disease pattern in cranial and large-vessel giant cell arteritis. Arthritis Rheum. 1999;42:311–7. - Paulley JW. Coronary ischaemia and occlusion in giant cell (temporal) arteritis. Acta Med Scand 1980;208:257–63. Landrin I, Chassagne P, Bouaniche M, et al. [Pulmonary artery thrombosis in giant cell arteritis. A new case and review of literature]. Ann Med Interne (Paris) 1997;148:315–6. [Article in French.] Huong Die T, Andreu MR, Duhaut P, et al. Intra-alveolar haemorrhage in temporal arteritis. Ann Rheum Dis 2003;62:189–90. - Govil YK, Sabanathan K, Scott D. Giant cell arteritis presenting as renal vasculitis. *Postgrad Med J* 1998;**74**:170–1. - Vanderschueren S, Depoot I, Knockaert DC, et al. Microscopic - Vanderscheren S, Depool I, Mickaeln DC, et al. Microscopic haematuria in giant cell arteritis. Clin Rheumatol 2002;21:373–7. Medvedev G, Al-Shamari AE, Copland MA, et al. Isolated renal giant cell arteritis. Am J Kidney Dis 2002;40:658–61. Altiparmak MR, Tabak F, Pamuk ON, et al. Giant cell arteritis and - secondary amyloidosis: the natural history. Scand J Rheumatol 2001;30:114–6. - Weyand CM, Hicok KC, Hunder GG, et al. Tissue cytokine patterns in patients with polymyalgia rheumatica and giant cell arteritis. *Ann Intern* Med 1994;**121**:484–91. - Hunder GG. Giant cell arterits in polymyalgia rheumatica. Am J Med 1997;102:514-6. - Rodriguez-Valverde V, Sarabia JM, Gonzalez-Gay MA, et al. Risk - Kodriguez-Valverde V, Sarabia JM, Gonzalez-Gay MA, et al. Kisk factors and predictive models of giant cell arteritis in polymyalgia rheumatica. Am J Med 1997;102:331-6. González-Gay MA, García-Porrúa C, Vázquez-Caruncho M. Polymyalgia rheumatica in biopsy proven giant cell arteritis does not constitute a different subset but differs from isolated polymyalgia rheumatica. J Rheumatol 1998;25:1750-5. Martinez Taharda MA Planz Server a Let al. Circle cell patreii. - 69 Martinez-Taboada VM, Blanco R, Armona J, et al. Giant cell arteritis with an erythrocyte sediemtation rate lower than 50. Clin Rheumatol 2000;19:73–5. - Salvarani C, Hunder GG. Giant cell arteritis with low erythrocyte sedimentation rate: frequency of occurrence in a population-based study. Arthritis Rheum 2001;45:140–5. - Foroozan R, Danesh-Meyer H, Savino PJ, et al. Thrombocytosis in patients with biopsy-proven giant cell arteritis. *Ophthalmology* 2002;**109**:1267–71. - ZOUZ; 109: 1207-71. Elling P, Olsson AT, Elling H. A reduced CD8+ lymphocyte subset distinguishes patients with polymyalgia rheumatica and temporal arteritis from patients with other diseases. Clin Exp Rheumatol 1998; 16:155-60. Martinez-Taboada VM, Blanco R, Fito C, et al. Circulating CD8+ T cells in polymyalgia rheumatica and giant cell arteritis: a review. Semin Arthritis Rheum 2001; 30:257-71. Martinez CM. Eulbricht IVV. Hunder GG, et al. Treatment of giant cell - 74 Weyand CM, Fulbright JW, Hunder GG, et al. Treatment of giant cell arteritis: interleukin-6 as a biologic marker of disease activity. Arthritis Rheum 2000;43:1041-8. - 75 Duhaut P, Berruyer M, Pinede L, et al. Anticardiolipin antibodies and giant cell arteritis: a prospective, multicenter case-control study. Groupe de Recherche sur l'Arterite a Cellules Geantes. Arthritis Rheum 1998;**41**:701-9 - 76 **Liozon E**, Roblot P, Paire D, *et al.* Anticardiolipin antibody levels predict flares and relapses in patients with giant cell (temporal) arteritis. A longitudinal study of 58 biopsy-proven cases. *Rheumatology (Oxford)* 2000;39:1089–94. - 77 Hall S, Hunder GG. Is temporal artery biopsy prudent? Mayo Clin Proc - 7/ Hall S, Hunder GG. Is temporal artery biopsy prudent? Mayo Clin Proc 1984;59:793-6. 78 Sudlow C. Diagnosing and managing polymyalgia rheumatica and temporal arteritis. Sensitivity of temporal artery biopsy varies with biopsy length and sectioning strategy (letter). BM 1997;315:549. 79 Chakrabarty A, Franks AJ. Temporal artery biopsy: is there any value in examining biopsies at multiple levels? J Clin Pathol 2000;53:131-6. 80 Gabriel SE, O'Fallon WM, Achkar AA, et al. The use of clinical characteristics to predict the results of temporal artery biopsy: among the processing of the production of the production. - characteristics to predict the results of temporal artery biopsy among patients with suspected giant cell arteritis. *J Rheumatol* 1995;**22**:93–6. - Gonzalez-Gay MA, Garcia-Porrua C, Llorca J, et al. Biopsy-negative giant cell arteritis: clinical spectrum and predictive factors for positive temporal artery biopsy. Semin Arthritis Rheum 2001;30:249–56. 515 Giant cell arteritis - 82 Hall JK, Volpe NJ, Galetta SL, et al. The role of unilateral temporal artery biopsy. Ophthalmology 2003;110:543-8. 83 Strady C, Arav E, Strady A, et al. [Diagnostic value of clinical signs in giant cell arteritis: analysis of 415 temporal artery biopsy findings]. Ann Med Interne (Paris) 2002;153:3-12. [Article in French.] 84 LeSar CJ, Meier GH, DeMasi RJ, et al. The utility of color duplex ultraveography in the diagnostic of temporal arteritis. J Vars. Surg. - ultrasonography in the diagnosis of temporal arteritis. *J Vasc Surg* 2002;**36**:1154–60. - 85 Nesher G, Shemesh D, Mates M, et al. The predictive value of the halo - sign in color Doppler ultrasonography of the temporal arteries for diagnosing giant cell arteritis. *J Rheumatol* 2002;**29**:1224–6. 86 **Salvarani C**, Silingardi M, Ghirarduzzi A, *et al.* Is duplex ultrasonography useful for the diagnosis of giant-cell arteritis? *Ann Intern Med* 2002;**137**:232–8. - **Turlakow A**, Yeung HW, Pui J, et al. Fludeoxyglucose positron emission tomography in the diagnosis of giant cell arteritis. *Arch Intern Med* 2001;**161**:1003–7. - 88 Generau T, Lortholary O, Guillevin L, et al. Temporal 67gallium uptake is increased in temporal arteritis. Rheumatology (Oxford) 1999;38:709-13. - 89 Kyle V. Treatment of polymyalgia rheumatica/giant cell arteritis. Baillieres Clin Rheumatol 1991;5:485–91. - 90 Kyle V, Hazleman BL. The clinical and laboratory course of polymyalgia rheumatica/giant cell arteritis after the first two months of treatment. *Ann Rheum Dis* 1993;**52**:847–50. - **Nesher G**, Rubinow A, Sonnenblick M. Efficacy and adverse effects of different corticosteroid dose regimens in temporal arteritis: a retrospective study. *Clin Exp Rheumatol* 1997;**15**:303–6. - 92 Hernandez-Rodriguez J, Garcia-Martinez A, Casademont J, et al. A strong initial systemic inflammatory response is associated with higher corticosteroid requirements and longer duration of therapy in patients with giant-cell arteritis. *Arthritis Rheum* 2002;**47**:29–35. 93 **Blumberg S**, Giansiracusa DF, Docken WP, *et al.* Recurrence of - temporal arteritis. Clinical recurrence nine years after initial illness. JAMA 1980-**244**-1713 - 94 Chevalet P, Barrier JH, Glemarec J, et al. [Horton's disease in elderly patients aged over 75: clinical course, complications of corticotherapy. Comparative study of 164 patients. Towards a reduced initial dose]. Rev Med Interne 2001; 22:624–30. [Article in French.] - 95 Chevalet P, Barrier JH, Pottier P, et al. A randomized, multicenter controlled trial using intravenous pulses of methylprednisolone in the initial treatment of simple forms of giant cell arteritis: a one year follow up study of 164 patients. *J Rheumatol* 2000;**27**:1484–91. - 96 Staunton H, Stafford F, Leader M, et al. Deterioration of giant cell arteritis with corticosteroid therapy. Arch Neurol 2000;57:581-4. - 97 Chan CC, Paine M, O'Day J. Steroid management in giant cell arteritis. Br J Ophthalmol 2001;85:1061–4. 98 Hayreh SS, Zimmerman B, Kardon RH. Visual improvement with - corticosteroid therapy in giant cell arteritis. Report of a large study and review of literature. Acta Ophthalmol Scand 2002;80:355–67. 99 Foroozan R, Deramo VA, Buono LM, et al. Recovery of visual function in - patients with biopsy-proven giant cell arteritis. Ophthalmology 2003:**110**:539-42 - 2003; 110:339-42. Cornblath WT, Eggenberger ER. Progressive visual loss from giant cell arteritis despite high-dose intravenous methylprednisolone. Ophthalmology 1997;104:854-8. Achkar AA, Lie TJ, Hunder GG, et al. How does previous corticosteroid - treatment affect the biopsy findings in giant cell (temporal) arteritis? Ann Intern Med 1994;120:987–92. 102 Ray-Chaudhuri N, Kine DA, Tijani SO, et al. Effect of prior steroid treatment on temporal artery biopsy findings in giant cell arteritis. Br J Ophthalmol 2002;86:530–2. - 103 Adachi JD, Saag KG, Delmas PD, et al. Two-year effects of alendronate on bone mineral density and vertebral fracture in patients receiving glucocorticoids: a randomized, double-blind, placebo-controlled - extension trial. Arthritis Rheum 2001;44:202-11. 104 Cacoub P, Chemlal K, Khalifa P, et al. Deflazacort versus prednisone in patients with giant cell arteritis: effects on bone mass loss. J Rheumatol 2001;28:2474-9. - 105 Nesher G, Sonnenblick M. Steroid sparing medications in temporal arteritis—report of three cases and review of 174 reported cases. Clin Rheumatol 1994;13:289–92. - 106 Jover JA, Hernandez-Garcia C, Morado IC, et al. Combined treatment of giant-cell arteritis with methotrexate and prednisone. A randomized, double-blind, placebo-controlled trial. *Ann Intern Med* 2001;**134**:106-14. - 2001;134:106-14. 107 Spiera RF, Mitnick HJ, Kupersmith M, et al. A prospective, double-blind, randomized, placebo controlled trial of methotrexate in the treatment of giant cell arteritis (GCA). Clin Exp Rheumatol 2001;19:495-501. 108 Hoffman GS, Cid MC, Hellmann DB, et al. International Network for the Study of Systemic Vasculitides. A multicenter, randomized, double-blind, placebo-controlled trial of adjuvant methotrexate treatment for giant cell arteritis. Arthritis Rheum 2002;46:1309-18. 109 Weyand CM, Kaiser M, Yang H, et al. Therapeutic effects of acetylsalicylic acid in giant cell arteritis. Arthritis Rheum 2002;46:457-66. 110 Cantini F. Niccoli L. Salvarani C. et al. Treatment of longstanding active - 110 Cantini F, Niccoli L, Salvarani C, et al. Treatment of longstanding active giant cell arteritis with infliximab: report of four cases. Arthritis Rheum 2001;44:2933–5. - 111 Tan AL, Holdsworth J, Pease C, et al. Successful treatment of resistant - giant cell arteritis with etanercept. *Ann Rheum Dis* 2003;**62**:373–4. 112 **Matteson EL**, Gold KN, Bloch DA, *et al*. Long-term survival of patients with giant cell arteritis in the American College of Rheumatology giant cell arteritis classification criteria cohort. Am J Med 1996;**100**:193–6. 113 **González-Gay MA**, Blanco R, Abraira V, et al. Giant cell arteritis in - Lugo, Spain, is associated with low longterm mortality. *J Rheumatol* 1997:**24**:2171–6. - 114 Gran JT, Myklebust G, Wilsgaard T, et al. Survival in polymyalgia rheumatica and temporal arteritis: a study of 398 cases and matched population controls. *Rheumatology (Oxford)* 2001;**40**:1238–42. 115 **Uddhammar A**, Eriksson AL, Nystrom L, *et al.* Increased mortality due to - cardiovascular disease in patients with giant cell arteritis in northern Sweden. *J Rheumatol* 2002;**29**:737–42. 116 **Hachulla E**, Boivin V, Pasturel-Michon U, *et al.* Prognostic factors and - long-term evolution in a cohort of 133 patients with giant cell arteritis. Clin Exp Rheumatol 2001;19:171-6. 117 Nesher G, Sonnenblick M, Friedlander Y. Analysis of steroid related complications and mortality in temporal arteritis: a 15-year survey of 43 patients. J Rheumatol 1994;21:1283-6. - patients. J Kneumatol 1994;21:1283-0. 118 Speed CA, Haslock I. Polymyalgia rheumatica, temporal arteritis and malignancy. Postgrad Med J 1995;71:500-2. 119 Haga H-J, Eide GE, Brun J, et al. Cancer in association with polymyalgia rheumatica and temporal arteritis. J Rheumatol 1993;20:1335-9. - 120 Myklebust G, Wilsgaard T, Jacobsen BK, et al. No increased frequency of malignant neoplasms in polymyalgia rheumatica and temporal arteritis. A prospective longitudinal study of 398 cases and matched population controls. J Rheumatol 2002;29:2143-7.